AD-A266 618 ## **DEPARTMENT OF THE NAVY NAVY EXPERIMENTAL DIVING UNIT** 321 BULLFINCH ROAD PANAMA CITY, FLORIDA 32407-7015 NAVY EXPERIMENTAL DIVING UNIT REPORT NO. 5-93 **EX 24 FULL FACE MASK** CW03 K. R. JONES LT L.J. CREPEAU **MAY 1993** DISTRIBUTION STATEMENT A: Approved for public release; distribution is unlimited Submitted: CWO3, USN **EOD Projects Officer** L.J. CREPEAU LT, MSC, USNR Research Psychologist Reviewed: M.E. KNAFEKC CDR, MC, USN Senior Medical Officer sod A. Kinler B.D. McKINLEY LCDR, USN Senior Projects Officer J.R. CLARKE, Ph.D. Scientific Director M.V. LINDSTROM LCDR, USN **Executive Officer** 93-15306 **BERT MARSH** Commanding Officer CDR, USN # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PAGE | | | | | | | | | | | |---|--|---------------------|-------------------------------|------------------------------|----------------------------|---|-----------------|-------------------------|--------------------------------|----------------------------| | 1a. REPORT SECURITY Unclassified | CLASSIFICATIO | ON | | | | 1b. RESTRICTIVE MARKINGS | | | | | | 2a. SECURITY CLASSI | 2a. SECURITY CLASSIFICATION AUTHORITY | | | | 3. DISTRIBU | TION/A | VAILABILITY | OF REPORT | | | | 2b. DECLASSIFICATIO | 2b. DECLASSIFICATION/DOWNGRADING AUTHORITY | | | | DISTRIBUTIO
distributio | | | proved for pu | ablic release; | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) NEDU Report No. 5-93 | | | | 5. MO LITORI | NG ORG | ANIZATION R | EPORT NUMBER | (S) | | | | 6a. NAME OF PERFORM
Navy Experiment
Unit | | | FICE SYMB
f Applica
030 | ble) | | 7a. NAME OF | MONIT | ORING ORGAN | IZATION | | | 6c. ADDRESS (City,
321 Bullfinch R | | | 32407-701 | 5 | | 7b. ADDRESS | (City | , State, an | d Zip Code) | | | 8a. NAME OF FUNDING
ORGANIZATION
Naval Sea Syste | | | FICE SYM8
f Applica
00 | ble) | | 9. PROCUREM | ENT IN | STRUMENT ID | ENTIFICATION | NUMBER | | 8c. ADDRESS (City, | State, and ZI | P Code) | | | L | 10. SOURCE | OF FUN | DING NUMBER | s | | | 2531 Jefferson | Davis Highway | , Arling | ton, VA a | 2242-5160 | | PRGGRAM
ELEMENT NO. | PR | OJECT NO. | TASK NO. | WORK UNIT
ACCESSION NO. | | 11. TITLE (Include Security Classification) (U) EX 24 Full Face Mask | | | | | | | | | | | | 12. PERSONAL AUTHOR
CWO3 K. R. Jone | | Crepeau | | | | | | | | | | 13a. TYPE OF REPORT
Test Report | | | IME COVER
ROM AUG 9 | ED
2 TO APR 93 | | 14. DATE OF
May 1 | | T (Year, Mo | nth, Day) | 15. PAGE COUNT
50 | | 16. SUPPLEMENTARY N | IOTATION | | | | | | | | | | | 17. | COSATI CO | DOES | | | 18. | | | | reverse if ne | ecessary and | | FIELD | GROUP | | SUB | -GROUP | | identify by block number) EX 24 Full Face Mask; EBS II; Work of Breathing; | | | | | | | | | | | | | 0 Unde | rwater Brea | i; work of Bi
thing Apparai | | | 19. ABSTRACT (Conti | nue on revers | e if nec | essary ar | nd identify I | by bl | ock number) | | | | | | This report ex
provides acceptable
used with the MK 16
Type II (EBS II) as | e levels of br | eathing
Addition | resistano
ally, eva | e and speech
sluating the | n int
inte | elligibilit
rface of the | y in b
e FFM | oth open an with the Em | d closed circ
ergency Breat | thing System | | Unmanned results were obtained from studies evaluating Work of Breathing (WOB) in: (1) the open circuit mode to 40 msw (130 fsw) at 21.1°C (70°F) with air provided from a simulated SDV boat air source; (2) the open circuit mode to 46 msw (150 fsw) at -1.7°C (29°F) with air provided from the EBS 11; and (3) the closed circuit mode to 91.9 msw (300 fsw) at -1.7°C (29°F). | | | | | | | | | | | | Manned test results were obtained from studies that evaluated human factors interface and speech intelligibility in: (1) open ocean diving onboard a SDV; and (2) in the NEDU Ocean Simulation Facility. (Continued) | | | | | | | | | | | | 20. DISTRIBUTION/AV | AILABILITY OF | ABSTRAC | τ | | | 21. A | BSTRAC | T SECURITY | CLASSIFICATIO | ON | | UNCLASSIFIED/L | INLIMITED X | SAME AS | RPT. | DTIC USERS | s | | | Unclassi | fied | | | 22a. NAME OF RESPON | | UAL | 22b. | TELEPHONE (
904-230-310 | | ude Area Cod | e) | 22c. OFFI | CE SYMBOL | | | UNCLASSIFIED | | | | | | | | | | | #### ITEM #19 (continued): WOB results were favorable in most of the test conditions; however, simulated heavy work rates produced unacceptably high WOB levels in some test conditions. Also, some shortcomings of the FFM were revealed by the human factors and speech intelligibility studies. These findings preclude us from making an unlimited recommendation for approval at this time. Still the EX 24 FFM is recommended for approval within the limits listed in this report. Further manned testing is needed before these limits can be extended. DTIC QUALITY LABORTITED 5 ĺ | Accesio | n For |) | | | |------------------------------------|------------------|----------|--|--| | NTIS
DTIC
Unanno
Justific | 7AB
pelicud | <u>0</u> | | | | By
Distribution/ | | | | | | A | vallability | Codes | | | | Dist | Avail at
Spec | • | | | | A-1 | | | | | ## **GLOSSARY** CDS Conventional Diving System, comprised of the EX 19 UBA and the EX 24 full face mask CSS Coastal Systems Station, Dahlgren Division, Naval Surface Warfare Center, Panama City, FL Diluent Breathable gas mixture, either HeO₂ or N₂O₂, depending on the depth of dive, used in the MK 16 UBA during closed circuit operation to maintain breathing loop volume. EBS II Emergency Breathing System Type II EOD Explosive Ordnance Disposal EX 24 FFM AGA full face mask with CSS developed Switchover Block and communication microphone. J/L Joules per liter, unit of measure for "Work of Breathing" normalized for tidal volume NEDU Navy Experimental Diving Unit, Panama City, FL OSF Ocean Simulation Facility RMV Respiratory Minute Volume SDV SEAL Delivery Vehicle Sofnolime 8 - 12 A Calcium Chloride CO₂ absorbent, with particle sizes ranging from 1.0 to 2.5 mm SPECWAR Special Warfare WOB Work of Breathing; A computer derived estimate of total respiratory effort obtained when breathing a UBA with a mechanical breathing machine. ## **CONTENTS** | | Page No. | |---|----------| | INTRODUCTION | 1 | | UNMANNED EVALUATION | | | METHODS | 1 | | RESULTS | 2 | | CONCLUSIONS/RECOMMENDATIONS | 2 | | MANNED EVALUATION | | | HUMAN FACTORS EVALUATION | 13 | | MICROPHONE EVALUATION | 30 | | CONCLUSIONS | 34 | | RECOMMENDATIONS | 34 | | | | | APPENDIX A - Human Factors Evaluation Questionnaire EX 24 Full Face Mask | A-1 | | APPENDIX B - Content Analysis of Written Comments of EX 24 FFM From the Evaluation Conducted in Puerto Rico | B-1 | | APPENDIX C - Content Analysis of Written Comments on EX 24 FFM From the Evaluation Conducted in NEDU OSF | C-1 | | APPENDIX D - Responses by Divers to Target Words During Speech
Intelligibility Testing of the EX 24 FFM Microphone | D-1 | ## **ILLUSTRATIONS** | Figure No. | | Page No. | |------------|---|----------| | 1 | Comparison of CAT I open circuit air mode performance to Performance Goal Standard at 21.1°C (70°F) | 6 | | 2 | Comparison of CAT I open circuit air mode performance to Performance Goal Standard at 4.4°C (40°F) | 7 | | 3 | Comparison of CAT I open circuit air mode performance to Performance Goal Standard at -1.7°C (29°F) | 8 | | 4 | Comparison of CAT IV closed circuit air mode performance to Performance Goal Standard at 21.1°C (70°F) | 10 | | 5 | Comparison of CAT II open circuit air mode performance to Performance Goal Standard at -1.7°C (29°F) | 11 | | 6 | Comparison of CAT IV closed circuit helium mode performance to Performance Goal Standard at -1.7°C (29°F) | 12 | | 7 | Ability of mask seal to prevent leaks | 14 | | 8 | Freedom of movement with mask counterweight | 15 | | 9 | Ease of operating the purge button | 16 | | 10 | Ease of connecting air whip | 17 | | 11 | Ease of disconnecting air whip | 18 | | 12 | Recommended optimum communications whip length | 20 | | 13 | Ease of tightening mask straps | 22 | | 14 | Visibility provided by mask | 23 | | 15 | Ability of mask to remain unfogged | ··· 24 | | 16 | Overall comfort of the mask | 25 | | 17 | Ability of mask seal to prevent leaks | 26 | | 18 | Accessibility and operation of nose clearing device | 27 | | Figure No. | | Page No. | |------------|--|----------| | 19 | Ability to clear mask after flooding | 28 | | 20 | Ability to understand speech with the communication system | 29 | | 21 | Speech intelligibility results from EX 24 FFM microphone testing | 33 | ## **TABLES** | Table No. | | Page No. | |-----------|--|----------| | 1 | Unmanned EX 24 (WOB) Results | 3 | | 2 | Recommended Operating Depth Limits for the EX 24 | 5 | ## INTRODUCTION The requirement for a full face mask with the ability to switch between closed circuit and open circuit modes has evolved from changes in diver mission profiles and enhanced concern for diver safety in the SPECWAR and EOD communities. The EX 24 Full Face Mask (FFM) has been developed to this end. The EX 24 FFM is comprised of an AGA face mask with a switchover block developed by CSS. Included in the EX 24 is a new microphone for diver
communication that can be used with existing communication systems onboard SDVs for SPECWAR, or through fiber optic communications/tether line in EOD applications. Additionally, the EX 24 incorporates VISTEX, an anti-fogging, scratch-resistant lens film (Film Specialties, Inc., Whitehouse, NJ). The EX 24 was designed as part of the CDS to be used in conjunction with the EX 19 UBA. It can also be used with the MK 16 UBA, on which it was tested in the present series of experiments. The EX 24 allows operation in the closed/open circuit mode without doffing and donning different masks or T-bit mouthpieces. In the open circuit mode, air is supplied by a four foot whip that can interface with the Emergency Breathing System II (EBS II) umbilical, or by SDV boat air accessed by a quick-disconnect. In the closed circuit mode the EX 24 substitutes for the MK 16 T-bit mouthpiece. ## **UNMANNED EVALUATION** Unmanned evaluation of the EX 24 measured WOB levels and compared them to Performance Goal Standards¹, which represent optimal performance levels of UBAs in three category (CAT) configurations. #### **METHODS** Methods of testing the FFM are included in NEDU Test Plans^{2,3,4}. A breathing machine (Reimers Consultants, Falls Church, VA) provided sinusoidal breathing loops ranging from 18 to 90 RMV, to emulate varied diver work rates from resting to heavy work. Water temperatures varied from -1.7°C (29°F), per MK 16 MOD O UBA certification requirements, to 21.1°C (70°F). Test depths varied from surface to 91.9 msw (300 fsw)⁵. Open circuit testing was conducted to 46 msw (150 fsw); closed circuit testing was conducted using a 0.7 PO₂ nitrox mixture to 40 msw (130 fsw); a 0.7 PO₂ heliox mixture was used at depths exceeding 46 msw (150 fsw). Closed circuit testing was conducted using a fully operational MK 16 UBA using 8 -12 mesh (1.0 - 2.5 mm) CO₂ absorbent. NEDU Test Plan 92-21 tested WOB in both open/closed circuit modes to a depth of 40 msw (130 fsw) on the MK 16 MOD 0 UBA. NEDU Test Plan 92-35 tested WOB to 40 RMV in the open circuit mode on the EBS II to 46 msw (150 fsw) at one test temperature, -1.7°C (29°F). NEDU Test Plan 92-36 tested WOB in the closed circuit mode on the MK 16 MOD 0 UBA at depths ranging from 70 msw (229 fsw) to 91.9 msw (300 fsw) at one test temperature, -1.7°C (29°F). #### **RESULTS** Results of WOB on the EX 24 are summarized in Table 1. The current performance goal for CAT I open circuit air SCUBA regulators in the ventilation range of 22.5 to 62.5 RMV is 1.4 J/L. For the purpose of this study, this performance goal is extended to 18, 75, and 90 RMV, as no standards for these RMV rates are currently available. #### CONCLUSIONS/RECOMMENDATIONS Based on the unmanned WOB results of the EX 24, we can recommend the EX 24 for Fleet use within the limits described below and summarized in Table 2. It is important to note that established performance goals are not acceptance criteria for equipment approval and diving equipment that exceed these goals are not necessarily unsafe for diver use. Figure 1 shows comparative WOB levels obtained from a category I (CAT I), open circuit air configuration in 21.1°C (70°F) water. Across all test depths, WOB levels remained equal to or better than Performance Goal levels. This was true even at 75 and 90 RMV, when compared to the 62.5 RMV WOB levels. Figure 2 shows comparative WOB levels obtained from a CAT I, open circuit air configuration in 4.4°C (40°F) water. WOB levels remained equal to or better than Performance Goal levels only at the surface. At 10 msw, WOB levels were essentially identical to Performance Goal levels through 62.5 RMV, and slightly inferior at 75 and 90 RMV. At the remaining test depths, WOB levels were similar to Performance Goal levels through 40 RMV, and exceeded Performance Goal levels by up to 1 J/L at the higher RMV rates. Figure 3 shows comparative WOB levels obtained from a CAT I, open circuit air configuration in -1.7°C (29°F) water. WOB levels remained equal to or better than Performance Goal levels only at the surface. At 10 msw, WOB levels were slightly inferior at 40 and 62.5 RMV. At the remaining test depths, WOB levels were similar to Performance Goal levels only at 22.5 RMV, and exceeded Performance Goal levels by up to 1.5 J/L at higher RMV rates. TABLE 1 UNMANNED EX 24 (WOB) RESULTS CAT I, Open Circuit Air, 21.1°C (70°F) | | RESPIRATORY MINUTE VOLUME | | | | | | |--------|---------------------------|------|------|------|------|--| | | 22.5 | 40 | 62.5 | 75 | 90 | | | MSW 10 | 1.09 | 1.13 | 1.16 | 1.14 | 1.10 | | | 20 | 0.93 | 0.99 | 0.90 | 1.12 | 1.30 | | | 30 | 1.04 | 1.00 | 1.05 | 1.11 | 1.13 | | | 40 | 1.06 | 1.10 | 1.17 | 1.36 | | | CAT I, Open Circuit Air, 4.4°C (40°F) | | RESPIRATORY MINUTE VOLUME | | | | | | | |-------|---------------------------|------|------|---------|------|--|--| | | 22.5 | 40 | 62.5 | 75 | 90 | | | | MSW 0 | 0.98 | 1.21 | 1.02 | 0.90 | 0.82 | | | | 10 | 1.26 | 1.26 | 1.32 | 1.58 | 2.00 | | | | 20 | 1.18 | 1.33 | 1.83 | 2.07 | 2.24 | | | | 30 | 1.35 | 1.49 | 2.03 | 2.40 | | | | | 40 | 1.41 | 1.65 | 2.32 | | | | | | 45 | 1.50 | 1.77 | 2.93 | <u></u> | | | | CAT I, Open Circuit Air, -1.7°C (29°F) | | RESPIRATORY MINUTE VOLUME | | | | | | | |-------|---------------------------|--------|------|--------------|--------|--|--| | | 22.5 | 40 | 62.5 | 75 | 90 | | | | MSW 0 | 1.20 | 1.29 ~ | 1,31 | 1.29 | 1,33 | | | | 10 | | 1.34 | 1.54 | · <u>·</u> · | * LC / | | | | 20 | 1.38 | 1.60 | 1.91 | 2.07 | | | | | 30 | 1.49 | 1.75 | 2.16 | 2.91 | | | | | 40 | 1.55 | 1.86 | 2.74 | | | | | | 46 | 1.58 | 1.91 | 3.59 | | | | | ## TABLE 1 (CONTINUED) CAT IV, Closed Circuit N₂O₂, 4.4°C (70°F) | | RESPIRATORY MINUTE VOLUME | | | | | | | |-------|---------------------------|------|------|------|------|--|--| | | 22.5 | 40 | 62.5 | 75 | 90 | | | | usw o | 0.22 | 0.34 | 0.54 | 0.67 | 0.85 | | | | 10 | 0.27 | 0.48 | 0.83 | 1.09 | 1.40 | | | | 20 | 0.32 | 0.62 | 1.12 | 1.48 | 1.89 | | | | 30 | 0.37 | 0.73 | 1.39 | 1.84 | 2.44 | | | | 40 | 0.41 | 0.86 | 1.67 | 2.23 | 2.97 | | | CAT II, Open Circuit Air, -1.7°C (^9°F) | | RESPIRATORY MINUTE VOLUME | | | | | | |-------|---------------------------|------|------|--|--|--| | | 18 | 22.5 | 40 | | | | | MSW 0 | 0.55 | 0.61 | 0.69 | | | | | 10 | 1.12 | 1.06 | 1.19 | | | | | 20 | 1.58 | 1.33 | 1.25 | | | | | 30 | 1.40 | 1.32 | 1.30 | | | | | 40 | 1.36 | 1.40 | 1.57 | | | | | 45 | 1.58 | 1.44 | 1.37 | | | | CAT IV, Closed Circuit HeO₂, -1.7°C (29°F) | | RESPIRATORY MINUTE VOLUME | | | | | | |--------|---------------------------|------|------|------|-------|--| | | 22.5 | 40 | 62.5 | 75 | 90 | | | MSW 70 | 0.35 | 0.62 | 1.92 | 1.43 | 1.91 | | | 80 | 0.41 | 0.67 | 1.19 | 1.55 | 2.03 | | | 91.9 | 0.39 | 0.68 | 1.23 | 1.61 | 2.14_ | | TABLE 2 RECOMMENDED OPERATING DEPTH LIMITS FOR THE EX 24 ## CAT I OPEN CIRCUIT AIR | Temperature | Maximum | Maximum Depth | |-----------------------|-----------|---------------| | Range (°C/°F) | Work Load | (msw / fsw) | | 21.7 / 70 and ABOVE | HEAVY | 46 / 150 | | 4.4 / 40 to 21.1 / 70 | HEAVY | 20 / 65 | | 4.4 / 40 to 21.1 / 70 | MODERATE | 46 / 150 | | -1.7 / 29 to 4.4 / 40 | HEAVY | 10 / 33 | | -1.7 / 29 to 4.4 / 40 | MODERATE | 30 / 98 | ## CAT II OPEN CIRCUIT AIR | Temperature | Maximum | Maximum Depth | |---------------------|-----------|---------------| | Range (°C°F) | Work Load | (msw / fsw) | | -1.7 / 29 and ABOVE | MODERATE | 46 / 150 | ## CAT IV CLOSED CIRCUIT N2O2 | Temperature | Maximum | Maximum Depth | |---------------------|-----------|---------------| | Range (°C/°F) | Work Load | (msw / fsw) | | -1.7 / 29 and ABOVE | HEAVY | 46 / 150 | ## CAT IV CLOSED CIRCUIT HeO₂ | Temperature | Maximum | Maximum Depth | |---------------------|-----------|---------------| | Range (°C/°F) | Work Load | (msw / fsw) | | -1.7 / 29 and ABOVE | HEAVY | 91.9 / 300 | Figure 1. Comparison of CAT I open circuit air mode performance to Performance Goal Standard at 21.1°C (70°F) Figure 2. Comparison of CAT I open circuit air mode performance to Performance Goal Standard at 4.4°C (40°F) Figure 3. Comparison of CAT Lopen circuit air mode performance to Performance Goal Standard at -1.7°C (29°F) Figure 4 shows comparative WOB levels obtained from a category IV (CAT IV), closed circuit air configuration in 21.1°C (70°F) water. WOB levels remained equal to or better than Performance Goal levels at the surface, and at 10 and 20 msw. Across all RMVs levels used, 30 msw WOB levels remained within .25 J/L of the Performance Goal levels; at 40 msw WOB levels remained within .5 J/L of the Performance Goal levels. Figure 5 shows comparative WOB levels obtained from a category II (CAT II), open circuit air configuration in -1.7°C (29°F) water. Across all test depths, WOB levels remained equal to or better than Performance Goal levels. The 18 RMV data were compared to the 22.5 RMV WOB levels, as no standards for this RMV rate is currently available. Figure 6 shows comparative WOB levels obtained from a CAT IV, closed circuit helium configuration in -1.7°C (29°F) water. Across all test depths, WOB levels remained equal or superior to Performance Goal levels, with the exception of 62.5 RMV results obtained at 70 msw (229 fsw), where obtained levels exceeded Performance Goal levels by approximately .5 J/L. WOB levels of the EX 24 in the open circuit air mode that exceeded CAT I goals, but were equal or superior to CAT II goals, are recommended for approval. We do not believe that these performance levels will in any way be detrimental to the diver. Additionally, EX 24 WOB levels in the EBS II configuration were equal or superior to CAT II performance goals all the way to 46 msw (150 fsw). The CAT II goals do not extend beyond 40 msw (132 fsw). ## Recommended Limits Based on Unmanned Testing 1. <u>Closed circuit mode</u>: to maximum depth and minimum temperature limits, i.e. 91.9 msw (300 fsw)/ -1.7°C (29°F). ## 2. Open circuit mode: - a. At 21.1°C (70°F) and above: any workload
to maximum depth of 46 msw (150 fsw). - b. Between 4.4°C (40°F) and 21.1°C (70°F): at HEAVY workloads to a maximum depth of 20 msw (65 fsw); at MODERATE workloads to a maximum depth of 46 msw (150 fsw). - c. <u>Between -1.7°C (29°F) and 4.4°C (40°F)</u>: HEAVY workloads to a maximum depth of 10 msw (33 fsw); at MODERATE workloads to a maximum depth of 30 msw (98 fsw). Figure 4. Comparison of CAT IV closed circuit air mode performance to Performance Goal Standard at 21.1°C (70°F) Figure 5. Comparison of CAT II open circuit air mode performance to Performance Goal Standard at -1.7°C (29°F) Figure 6. Comparison of CAT IV closed circuit helium mode performance to Performance Goal Standard at -1.7°C (29°F) 3. Open circuit mode: using air supplied by the EBS II (CAT II performance goals) to maximum depth and minimum temperature limits, i.e. 46 msw (150 fsw) and -1.7°C (29°F). These limitations should remain in effect until further manned studies of the EX 24 in the above configurations are accomplished. ## MANNED EVALUATION Manned data were collected under two NEDU test plans^{6,7}. Testing evaluated Fit and Function of the FFM, as well as speech intelligibility of the microphone/communications system. All diver subjects were military divers familiar with the operation of the MK 16 MOD 0 UBA and trained in FFM operation. Manned studies were conducted using all design features of the EX 24, in as many environmental conditions available during these studies. The manned evaluation was broken up into two major areas: human factors evaluation of the FFM, systems interface, and speech intelligibility of the new microphone. Each diver subject completed a Human Factors questionnaire, Appendix A, following each experimental dive. #### **HUMAN FACTORS EVALUATION** #### Phase One - Puerto Rico The first test⁶ evaluated the FFM Fit and Function at U.S. Naval Station Roosevelt Rhodes, Puerto Rico. Ten divers completed Human Factors questionnaires, Appendix A, secondary to SDV interface evaluation runs. Results. In general, the diver-subjects from SDV Team FOUR rated most design features, comfort, and operation of the EX 24 FFM as adequate to excellent. In fact, for a majority of the questions, ratings were exclusively *good* or *excellent*. At the same time, there were five items on the questionnaire that elicited at least one unsatisfactory rating. Frequency distributions of diver-subject responses are graphically depicted in Figures 7-11. One diver-subject rated ease of preventing leaks around the seal as *poor*, and two rated it as *not quite adequate* (Figure 7). One diver-subject rated freedom of movement with the counterweight as *poor* (Figure 8). One diver-subject rated ease of operating the purge button as *not quite adequate* (Figure 9). One diversubject rated ease of connecting the air whip, as well as ease of disconnecting the air whip as *not quite adequate* (Figures 10 and 11). Figure 7. Ability of mask seal to prevent leaks Figure 8. Freedom of movement with mask counterweight Figure 9. Ease of operating the purge button Figure 10. Ease of connecting air whip Figure 11. Ease of disconnecting air whin In addition, content analysis of written answers was conducted; results are listed in Appendix B. Editorial latitude was taken to make complete sentences of sentence fragments, and to correct for blatant grammatical errors. The responses to each question are listed in a roughly ordinal fashion, from most positive to most negative. In addition to covering major concerns, the written answers also provided insight into some of the more incidental concerns of the diver-subjects. Three points were brought up often concerning the fit and comfort of the mask. First, the complaint that the mask does not fit a narrow face, has been a problem with the AGA mask since it has been used in the Fleet. Anecdotal reports from divers with narrow faces suggest that lining the mask with surgical tubing provides the additional interface needed to provide a good seal. The second complaint brought up concerned restricted head movement due to the counterweight. Most often the difficulty was encountered while trying to look down. The third complaint, made by one diver, was that the temple straps slipped repeatedly. The faceplate appeared to provide good visibility to the divers, although one diver-subject complained of slight fogging of the mask. Because these dives were conducted in relatively warm (i.e., 24.4°C (76°F)) water, the efficacy of the antifogging film was evaluated in cold water conditions during the second phase of manned testing (see below). Connecting and disconnecting the air whip was rated as unacceptable by only one diver. However, written answers indicate that more than one diver encountered difficulty connecting and disconnecting the air whip. It is also important to note that in the present experiment the whip was tested only in warm water by diver-subjects wearing light diving gloves. Other comments from several divers suggest that whip pressure is too high, since depressing the purge button resulted in a forceful blast of air to the diver. One diver also complained that the purge button could be depressed by the water current alone if he raised his head out of the SDV while underway. This appears to be due to the large surface area of the purge button. One diver complained that the conims whip (Figure 12) could get in the way upon exiting the SDV. Several divers complained about the display lights. The most common complaint was that the display lights are too bright. One diver did not like the mask-mounted display lights, and argued that displays should a mounted on the rig. Figure 12. Recommended optimum communications whip length The communication system received favorable comments in the closed-circuit mode, although one diver complained that the open circuit communication system was too noisy. ## Phase Two - OSF The second test⁷ evaluated the FFM Fit and Function in the NEDU OSF secondary to MK 16 UBA canister duration testing. Seven diver subjects filled out the Human Factors questionnaire, Appendix A, following the dives. At the same time, speech intelligibility of the FFM microphones was also evaluated using the Speech Perception in Noise (SPIN) test. Methods and results of communication system testing are discussed later in this report. Results. In general, the diver-subjects rated most design features, comfort, and operation of the EX 24 FFM as adequate to excellent. In fact, for a majority of the questions, ratings were exclusively *good* or *excellent*. At the same time, there were eight items on the human factors questionnaire that elicited at least one unsatisfactory rating. Frequency distributions of diver-subject responses are graphically depicted in Figures 13-20. One diver-subject rated the ease of tightening the mask straps as not quite adequate (Figure 13). One diver-subject rated the visibility provided by the mask as not quite adequate (Figure 14). Three diver-subjects rated the ability of the mask to remain unfogged as not quite adequate, and three diver-subjects rated it poor (Figure 15). Two diver-subjects rated the overall comfort of the mask as poor (Figure 16). Three diver-subjects rated the ability of the mask to prevent leaks as not quite adequate, and three diver-subjects rated it poor (Figure 17). One diver-subject rated the accessibility and operation of the nose clearing device as not quite adequate, and one diver-subject rated it poor (Figure 18). One diver-subject rated the ability to clear the mask after flooding as poor (Figure 19). One diver-subject rated the ability to understand speech with the communication system as not quite adequate, and one diver-subject rated it poor (Figure 20). In addition, content analysis of written answers was conducted, and these are listed in Appendix C. Editorial latitude and ordinal arrangement of responses was again used in presenting these responses. Several points were brought up often concerning the fit and comfort of the mask. First, the complaint that the mask does not fit a narrow face was reiterated by two divers. The second complaint brought up concerned the nose clearing device. Two divers listed this specifically, and the suggestion was made to make it of a softer material. Other points of discomfort listed by individual diver-subjects included the bridge of the nose, the temples, the forehead, and the jaw. The third complaint, made by one diver, was that the temple straps slipped Figure 13. Ease of tightening mask straps Figure 14. Visibility provided by mask Figure 15. Ability of mask to remain unfogged Figure 16. Overall comfort of the mask Figure 17. Ability of mask seal to prevent leaks Figure 18. Accessibility and operation of nose clearing device Figure 19. Ability to clear mask after flooding Figure 20. Ability to understand speech with the communication system repeatedly, and should be configured like an O_2 built-in breathing system (BIBS) mask. The fourth complaint was the propensity for the faceplate to fog, particularly during exercise. This problem appears to be prominent among the diver-subjects responding during this part of the series because the water was much colder than in the study conducted in Puerto Rico (i.e., 24.4°C (76°F) versus 4.4°C (40°F)). The communication system was considered inadequate in the helium mode by one diver, and in the open circuit mode by another diver. Results of empirical testing of the system are reported in the next section. #### Conclusions of Human Factors Evaluation The two most commonly-reported shortcomings of this FFM were the inability to establish a sound face seal and the propensity for the faceplate to fog. Another area of concern, while not reflected in the rating scales obtained from the Puerto Rico dive series, was connecting and disconnecting the air whip to boat air. Other concerns expressed by diver subjects appear to be bothersome, but not material to mission
accomplishment. Face seal leaks have historically plagued divers with narrow faces using this FFM. It is unfortunate that the manufacturer, INTERSPIRO, does not make different size masks. Face mask fogging may be prevented by keeping the VISTEX clean. #### MICROPHONE EVALUATION #### Methods The EX 24 FFM possesses a newly designed microphone, and the present series sought to determine whether this microphone provides sufficient speech intelligibility to divers. This communications system was tested in a nitrox breathing medium in closed- and open-circuit modes, as well as in a heliox medium in the closed-circuit mode. Initially, helium speech was going to be electronically unscrambled. However, due to technical problems with the unscrambler, testing was conducted using straight helium speech. Speech intelligibility was accessed using the Speech Perception in Noise (SPIN) test, which was originally designed to assess hearing-impaired patients in a clinical setting. In the current series, SPIN word lists and response forms were printed on water/pressure-proof Kimdura® paper. The SPIN test employs sentences in which the target word is either contextually related to the sentence, e.g., "The dog ran away with the bone," or contextually unrelated to the sentence, e.g., "She was discussing the shirts." Ten diver-subjects were tested with nitrox as the breathing medium. These tests were conducted under water at 6.1 msw (20 fsw) in the NEDU OSF. Seven diver-subjects were tested with helium as the breathing medium at the 30.5, 27.4, 24.4, and 21.3 msw (100, 90, 80, and 70 fsw) decompression stops made during the 91.4 msw (300 fsw) bounce dives conducted in this series. Among the latter group, one diver-subject was unable to read the word list without his eyeglasses, so only seven diver-subjects were tested. Shortly before testing began, all diver-subjects were provided with practice lists to practice sight reading. The practice lists were used to prevent the subjects from becoming familiar with the target words used on the regular test lists. The principal investigator reviewed the subjects' reading style and coached them in order to enhance the uniformity of reading style and word cadence. Each diver subject read a different word list to his partner in the open- and closed-circuit configuration. The order of open- and closed-circuit testing was counterbalanced among test subject pairs. Testing of each diver pair with nitrox as the breathing medium was conducted as follows: - 1. Red diver reads a word list to Green diver, who records his responses. - 2. Green diver reads a word list to Red diver, who records his responses. - 3. FFM configuration is changed. - 4. Green diver reads a word list to Red diver, who records his responses. - 5. Red diver reads a word list to Green diver, who records his responses. Testing with heliox as the breathing medium was conducted as follows: - 1. Red diver reads a word list to Green diver, who records his responses. - 2. Green diver reads a word list to Red diver, who records his responses. Statistical analysis of the speech intelligibility data obtained during nitrox testing were analyzed using a 2 X 2 within-subject analysis of variance (ANOVA), comparing two levels of rig configuration (open- and closed-circuit), and two levels of target word presentation (contextual and non-contextual); simple main effects analyses were conducted post-hoc. The data obtained during helium testing were analyzed using a paired Student t-test, comparing contextual and non-contextual target word presentation. For statistical purposes, the significance criterion for data analysis was set at P < .05. #### Results While being tested with a nitrox breathing medium (see Figure 21), speech intelligibility ranged from 68.4% in the open-circuit/non-contextual sentence condition to 97.6% in the closed-circuit/contextual sentence condition. Overall closed-circuit speech intelligibility levels were reliably higher than open-circuit levels, during both contextual and non-contextual word presentation. Also, contextually-presented target words were reliably more intelligible than target words presented non-contextually in the open-circuit mode; no difference between presentation mode was found during closed-circuit testing. Speech intelligibility was markedly lower when the microphone was tested in a helium breathing medium (see Figure 21). Intelligibility levels were 20% using non-contextual sentences, and 32% using contextual sentences, a reliable difference. #### Conclusions of Microphone Studies The EX 24 microphone provided adequate levels of speech intelligibility among diver-subjects tested in a nitrox environment, in both the open- and closed-circuit modes. The open circuit configuration reliably reduced speech intelligibility levels, as did the non-contextual presentation of target words to divers on open-circuit. Still, in an operational setting the content of diver verbal communication would likely entail the task at hand, and thus spoken utterances would remain within a contextual framework, enhancing intelligibility. During open-circuit testing, several divers complained that the noise experienced during exhalation made it impossible to understand the sentences. Interpretation of the helium speech intelligibility data is more problematic. First, testing was conducted at a relatively shallow depth, where straight helium speech is normally less degraded than at deeper depths; evaluation of the system at deeper depths may yield even poorer results. Second, the low levels of speech intelligibility obtained in the present series may or may not be due to shortcomings of the microphone itself. Anecdotally, divers' speech was clearly intelligible to personnel in the control room during testing. Therefore, one source of degraded intelligibility may have been from using a bone conduction speaker. Figure 21. Speech intelligibility results from EX 24 FFM microphone testing Third, while the test lists represent a standardized format for speech presentation, they do not realistically simulate the speech that a working diver would expect to hear. When the divers spoke to each other before and after intelligibility testing, they exhibited a higher level of comprehension than test results suggest. Finally, EOD divers currently use line pull signals during operations; adding a communications system, even with marginal effectiveness, would likely enhance diver safety. Therefore, it may be advantageous to develop a more task-oriented speech testing procedure for divers, in order to adequately evaluate speech intelligibility of communications systems. Incorrect SPIN responses are listed in Appendix D. #### **CONCLUSIONS** The EX 24 FFM provided WOB levels that we consider acceptable for Fleet operations within the limits noted in Table 2. It is possible that the EX 24 FFM can be safely used at depths beyond those given in Table 2. However, extended limits would have to be man tested before receiving an NEDU recommendation. The human factors evaluation exposed some short comings of the mask. Most of the complaints made about the FFM apply as well to the AGA FFM, which has been used in the fleet for years. Therefore, the complaints about the EX 24 do not appear likely to endanger diver safety or mission accomplishment. The added feature of the switchover block markedly increases diver safety. The microphone provided adequate communications in a nitrox medium in both open and closed circuit modes, while heliox speech intelligibility was markedly degraded. However, this appears due to the bone conductors in the speaker system rather than the microphone itself. #### **RECOMMENDATIONS** The two major concerns we have recommending this mask from a human factors standpoint are: 1) The difficulty obtaining a sound face seal encountered by many divers; and 2) the persistent fogging of the mask in cold water, in spite of the VISTEX anti-fogging film. Other, less critical shortcomings of the mask included: 1) ease of connecting the air whip; 2) ease of disconnecting the air whip; 3) the overall comfort of the mask; 4) accessibility and operation of the nose clearing device; and propensity for the purge button being activated by water current. At the present time, we recommend approval of the EX 24 FFM for use with the MK 16 MOD 0 UBA with the following conditions: 1) For those divers who prefer to, allow the use of surgical tubing to enhance the fit of the AGA FFM. This practice is currently used in the fleet; and 2) The VISTEX anti-fogging film in the mask needs to be thoroughly cleaned prior to each dive, as this enhances its ability to keep the mask clear. We recommend that this practice be included in the FFM pre-dive procedures. It also appears that a slightly stiffer purge button spring is desirable to prevent accidental activation. At the same time, we feel that the large size of the purge button is advantageous for operation with gloved hands. The EX 24 FFM should be man tested in cold water (1-2° C) during air breathing at 46 msw (150 fsw). Until that time, use of the FFM should be limited as described in Table 2. #### REFERENCES - J. R. Middleton and E. D. Thalmann, Standardized NEDU Unmanned UBA Test Procedures and Performance Goals, NEDU TR 3-81, Navy Experimental Diving Unit, July 1991. - 2. Test and Evaluation of the Draeger Full Face Mask (FFM) with the CSS Switchover Block on a MK 16 UBA (Unmanned), NEDU Test Plan 92-21 (Limited Distribution), Navy Experimental Diving Unit, May 1992. - Test and Evaluation of the Emergency Breathing System Type II (Unmanned), NEDU Test Plan 92-35 (Limited Distribution), Navy Experimental Diving Unit, August 1992. - Test and Evaluation of the MK 16 MOD 0 with Coastal Systems Station Full Face Mask (Unmanned), NEDU Test Plan 92-36 (Limited Distribution), Navy Experimental Diving Unit, August 1992. - 5. Standard Practice for Use of the International System of Units (SI), Document E380-91a,
American Society for Testing and Materials, Philadelphia, PA, 1991. - 6. EX 24 FFM Interface with SDV and Swimmer (Manned), NEDU Test Plan 93-03 (Limited Distribution), Navy Experimental Diving Unit, March 1993. - 7. EX 19/MK 16 UBA Bounce Dive Series (Manned), NEDU Protocol 92-50 (Limited Distribution), Navy Experimental Diving Unit, December 1992. # APPENDIX A # HUMAN FACTORS EVALUATION QUESTIONNAIRE EX 24 FULL FACE MASK | Name of diver | | | Date of dive: | | | | |--|---|--------------------|---------------------------------|-------------------------|--|--| | Number of dives in past 3 years using full face mask, e.g., MK 20? | | | | | | | | Div | Dive profile: Depth (fsw) Duration (min) Water Temp (°F) | | | | | | | Bri | ief description o | f dive | | | - | | | De | scribe dress use | d for dive | | | | | | Но | w was rig used | during the dive? | | | | | | | Open circuit or | nly | Closed circuit only | Open and closed circuit | it | | | | | | | | | | | | ATING SYSTE | | | | | | | | 1 = extremely | poor | 3=not quite adequate | 5=good | | | | | 2=poor | | 4=adequate | 6 =excellent | | | | | ASE OF DON A | | | | | | | | How would you rate the ease of getting the harness over your head with the mask in place? | | | | | | | | • | | of tightening the straps? | | | | | 3. | How would yo | ou rate the ease | of loosening the straps and do | offing the mask? | - | | | <u>07</u> | VERALL COMF | FORT OF MASI | ⊈ : | | | | | 4. | How would yo | ou rate the visibi | lity provided by the mask? | | | | | 5. | Were there any | y especially distr | acting blind spots/visibility p | roblems (yes/no)? | _ | | | | If yes, describe | e: | · | | | | | 6. | How would yo | ou rate the abilit | y of the faceplate to remain u | infogged? | 21.11.11.12.12.12.12.12.12.12.12.12.12.1 | | | 7. | How would yo | ou rate the overa | all comfort of the mask as it f | fit your face? | | | | 8. | How would yo | ou rate the ease | of preventing gas leaks aroun | nd the face seal? | | | | 9. | How would yo | u rate the mask | 's comfort in terms of overal | l buoyancy? | | | | 10. | . How would yo | ou rate the buoya | ancy of the mask, considering | g the counterweight? | | | | 11. | . How would yo | ou rate freedom | of movement, considering the | e counterweight? | | | | 12. | . How would you rate balance of the mask, considering the counterweight? | | | | | | | di
15. W
<u>USE</u>
16. H
17. H
18. H
19. H | There was any discomfort wearing the mask, how long were you wearing the mask before the iscomfort became apparent? | |---|---| | USE 16. H 17. H 18. H 19. H 20. H | AND OPERATION OF MASK: Now would you rate the ease of breathing the mask while at rest? Now would you rate the ease of breathing the mask at moderate work levels? Now would you rate the ease of breathing the mask at heavy work levels? | | 16. H
17. H
18. H
19. H
20. H | low would you rate the ease of breathing the mask while at rest? low would you rate the ease of breathing the mask at moderate work levels? low would you rate the ease of breathing the mask at heavy work levels? | | 17. H
18. H
19. H
20. H | low would you rate the ease of breathing the mask at moderate work levels? low would you rate the ease of breathing the mask at heavy work levels? | | 18. H
19. H
20. H | low would you rate the ease of breathing the mask at heavy work levels? | | 19. H
20. H | · | | 20. H | ow would you rate the ability of the faceplate to remain unfogged? | | | | | 21. H | low would you rate the accessibility and operation of the nose clearing device? | | | low would you rate the location and configuration of the purge button? | | 22. H | low would you rate the accessibility and operation of the purge button? | | 23. H | low would you rate the ease of clearing the mask after it was flooded? | | 24. H | low would you rate the location and configuration of the switchover block? | | 25. H | low would you rate the ease of operating the switchover block? | | 26. H | low would you rate the location and configuration of the air whip quick release? | | 27. H | low would you rate the ease of connecting air whip quick release while wearing gloves? | | 28. H | low would you rate the ease of disconnecting air whip quick release while wearing gloves? | | 29. I | How would you rate the ease of connecting the comms whip while wearing gloves? | | 30. H | low would you rate the length of the comms whip for you while riding on the SDV? | | _ | Too short (by inches)Too long (by inches) Appropriate length | | 31. H | low would you rate the ease of disconnecting the comms whip while wearing gloves? | | 32. H | low would you rate the ease of speaking while wearing the mask? | | 33. H | low would you rate the understandability of other divers wearing the mask? | | P | lease provide any additional comments about the mask that you think are important, including | | sı | uggestions you feel would enhance its performance/safety: | #### APPENDIX B # CONTENT ANALYSIS OF WRITTEN COMMENTS ON EX 24 FFM FROM THE EVALUATION CONDUCTED IN PUERTO RICO #### MASK FIT AND COMFORT: - Mask fit my face perfectly and I have yet to find an AGA mask that fits. - Overall, the old AGAs don't even compare, especially in the area of comfort. - Overall, the mask was awesome. I feel the open circuit is an excellent safety feature. However, [the configuration tested with the counterweight limited the downward motion of the head slightly. The mask is a definite breakthrough and I hope to use it in the teams soon. Also, as long as MK 15s are in use I think the mask should be tailored to fit them. - When on open circuit I could really feel the air roll up the side of my face and head. I think it would be very distracting over a long open circuit dive. This mask, the way it is, is 100 times better than what we now have. These are just minor comments. - Temple straps slipped regularly. Counterweight prohibits free head movement. The mask pulled to the right (i.e., the air hose side). - Riding on SDV, experienced restricted head movement. - The mask became uncomfortable while trying to look down. - Need a mask for a narrow face. - Need to manufacture a mask for narrow faces to create a better seal. #### POINTS OF DISCOMFORT IN MASK: Nose P #### **FACEPLATE VISIBILITY:** - Anti fog film an outstanding high point. - The face plate fogged slightly #### **USE AND OPERATION OF MASK:** #### AIR WHIP: #### LENGTH: - The air whip is a perfect length for pilot/navigator to work in the crew compartment. - Shorten O/C lead. #### **CONNECTING/DISCONNECTING:** - The quick disconnect needs work. - Air whip would be tough with thick gloves. Whip female doesn't always seat...free flows (quick disconnect). #### WHIP PRESSURE: - Maybe lower pressure in O/C whip. When you purge the face mask comes slightly off my face. No big deal. - · Open circuit air pressure is too high. #### **OPERATION OF PURGE BUTTON:** - Purge is very sensitive—high force. - The purge needs work. - The O/C purge button is very big and blows air in the navigator's face if he puts his head out of the SDV while under way. - Mask still retained some water after clearing. #### **SWITCHOVER BLOCK:** Switchout block an outstanding high point. #### **COMMUNICATIONS:** #### **CLARITY OF SYSTEM:** - Great Comms! - Comms an outstanding high point. - The microphone is 400% better than the MK 20. - Open circuit comms are difficult to hear. #### **COMMS WHIP:** • Comms whip becomes a hazard when the navigator/pilot exits the SDV for activity under the target. #### **DISPLAY LIGHTS:** - I did not like the primary display light mounted on the mask, but I do like all the accessories/displays that are attached to the rig vice the person. - The primary display is too bright for the pilot/navigator. - For combat purposes, the primary display is not tactical. #### APPENDIX C # CONTENT ANALYSIS OF WRITTEN COMMENTS ON EX 24 FFM FROM THE EVALUATION CONDUCTED IN NEDU OSF #### MASK FIT AND COMFORT: - The mask was comfortable and easy to wear. - Modify straps like O₂ BIBS. - Nose clearing device should be made of a softer or different material. - · Mask is uncomfortable for long dives. - The mask was too large and had to be very tight so that it wouldn't leak. More sizes are needed for different face sizes, so the mask does not have to be so tight. - If I raised my head from looking down the mask would overpressurize and I would get a severe gas leak all around the face seal even with the straps cinched down. #### POINTS OF DISCOMFORT IN MASK: - Nose clearing device (2 divers) - Oral-nasal on the bridge of the nose - Straps - Temples - Forehead - Jaw #### **FACEPLATE VISIBILITY:** - Fogging produced poor visibility in the mask (4 divers). - Needs a better anti-fogging lens #### **SWITCHOVER BLOCK:** • Switchover was a little stiff to operate but not too hard to operate. #### **COMMUNICATIONS:** #### CLARITY OF SYSTEM: - Breathing helium you could not understand the other diver. - On open circuit you had to adjust your breathing to hear. #### APPENDIX D # RESPONSES BY DIVERS TO TARGET WORDS DURING SPEECH INTELLIGIBILITY TESTING OF THE EX 24 FFM MICROPHONE # **CLOSED CIRCUIT NITROX**: | | TARGET
WORD | SUBJECT'S
RESPONSE | CONTEXTUAL OR NON-CONTEXTUAL | |--------------|--|---
---| | WORD LIST 1: | GROWL
DRAIN | GROUND
DREAM | NON-CONTEXTUAL
NON-CONTEXTUAL | | WORD LIST 3: | | | | | | GRIN TACK GEESE BREAD CAP BEEF CLUE MAT DENT FROGS | RIM CAT GREESE TREAD CAT SPEAK CREW MAP VENT CLUMPS | CONTEXTUAL CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL CONTEXTUAL NON-CONTEXTUAL CONTEXTUAL CONTEXTUAL CONTEXTUAL CONTEXTUAL | | WORD LIST 5: | | | | | | RUG
SLOT
FUN
DART
CRATES
BEADS | BREAD
SWAT
FUND
DARK
CREATES
DEEDS | NON-CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL | | WORD LIST 6: | | | | | | GANG | GAME : Market | NON-CONTEXTUAL | | WORD LIST 8: | | | | | | JUNK | JERK | NON-CONTEXTUAL | # **OPEN CIRCUIT NITROX:** ### WORD LIST 1: WORD LIST 3: WORD LIST 4: | OX
CROOK
FOAM
SKIRT
CLIFF
GROWL
POND
TOLL
PILE | US TRUCK FUN SHARK FOOT DRILL FUN TOW TOWEL | CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL | |--|--|--| | DIME
STRAP
PORK
POLE | DOLLAR
SCRAP
PORT
POTEM | CONTEXTUAL
NON-CONTEXTUAL
NON-CONTEXTUAL
NON-CONTEXTUAL | | BROOM
RIM
CROWN
BEEF
FIST
SCREEN
MAST
BOWL | CROWD FISH SCREAM MASK BALL | NON-CONTEXTUAL
NON-CONTEXTUAL
NON-CONTEXTUAL
NON-CONTEXTUAL
NON-CONTEXTUAL
NON-CONTEXTUAL
NON-CONTEXTUAL | | GRIN
AID
BROOM
SCARE
KICK
TACK
BEEF
MAST | GRIND
AGE
BRIM
STAIR
CAKE
TAIR
BRIEF
MASK | NON-CONTEXTUAL
NON-CONTEXTUAL
NON-CONTEXTUAL
NON-CONTEXTUAL
NON-CONTEXTUAL
NON-CONTEXTUAL
NON-CONTEXTUAL | # WORD LIST 6: WORD LIST 5: | GANG | GAME | NON-CONTEXTUAL | |-------|------|----------------| | MINK | | NON-CONTEXTUAL | | THIEF | FEE | NON-CONTEXTUAL | | SLOT | **** | CONTEXTUAL | | SCREAM | STREAM | NON-CONTEXTUAL | |--------|--------|----------------| | SHED | | NON-CONTEXTUAL | | CLIP | | NON-CONTEXTUAL | | CLERK | CLUB | NON-CONTEXTUAL | | SPY | | NON-CONTEXTUAL | | WRIST | RISK | NON-CONTEXTUAL | | SAND | | CONTEXTUAL | #### WORD LIST 7: THORNS FORMS NON-CONTEXTUAL ### **CLOSED CIRCUIT HELIUM:** # WORD LIST 1: | SPCON | SKIP | CONTEXTUAL | |---------|--------|----------------| | CRACK | CLAP | NON-CONTEXTUAL | | RAG | | NON-CONTEXTUAL | | OX | LIPS | CONTEXTUAL | | STEAM | SPOT | CONTEXTUAL | | LUNGS | | NON-CONTEXTUAL | | CROOK | COOK | NON-CONTEXTUAL | | COIN | | CONTEXTUAL | | DRUG | | CONTEXTUAL | | FOAM | BEFORE | NON-CONTEXTUAL | | SKIRT | SPOT | NON-CONTEXTUAL | | LAP | ***** | CONTEXTUAL | | BONE | BARN | CONTEXTUAL | | HIPS | | NON-CONTEXTUAL | | TANKS | LOOKS | CONTEXTUAL | | CREW | | NON-CONTEXTUAL | | VAN | BARN | NON-CONTEXTUAL | | OATH | HORSE | CONTEXTUAL | | FEAST | FISH | NON-CONTEXTUAL | | HOST | HOUSE | NON-CONTEXTUAL | | DEN | | CONTEXTUAL | | CALF | CAT | CONTEXTUAL | | GROWL | CAR | NON-CONTEXTUAL | | SILK | | CONTEXTUAL | | LANES | LIVES | CONTEXTUAL | | HUT | FOOT | NON-CONTEXTUAL | | PIE | CAR | CONTEXTUAL | | MUGS | | CONTEXTUAL | | POND | | NON-CONTEXTUAL | | BLUSH | LESS | CONTEXTUAL | | SLEEVES | SLEEZE | NON-CONTEXTUAL | | CLOCK | CLUCK | CONTEXTUAL | | | | | | CRIB | | NON-CONTEXTUAL | |--------|--------|----------------| | SWORD | SLED | CONTEXTUAL | | HAY | HOME | NON-CONTEXTUAL | | BRAIDS | | CONTEXTUAL | | DRAIN | DRAWER | NON-CONTEXTUAL | | MAP | | CONTEXTUAL | | TOLL | TOY | NON-CONTEXTUAL | | PET | COOK | CONTEXTUAL | | WITS | LUCK | CONTEXTUAL | | KNOB | MAP | NON-CONTEXTUAL | | PILE | CAR | NON-CONTEXTUAL | # WORD LIST 2: | LAP | BLOCK | NON-CONTEXTUAL | |--------|-----------|----------------| | GROWL | LIE | CONTEXTUAL | | BONE | FUN | NON-CONTEXTUAL | | HUT | HAT | CONTEXTUAL | | SPOON | SPRING | NON-CONTEXTUAL | | RISK | LIST | NON-CONTEXTUAL | | LANES | MAZE | NON-CONTEXTUAL | | RAG | WALK | CONTEXTUAL | | DRUG | JOB | NON-CONTEXTUAL | | CRASH | SUN | NON-CONTEXTUAL | | FEAST | BEACH | CONTEXTUAL | | OX | AWER | NON-CONTEXTUAL | | PET | PARK | NON-CONTEXTUAL | | DEN | GRIM | NON-CONTEXTUAL | | MIST | ~ | CONTEXTUAL | | CHASE | TASTE | CONTEXTUAL | | SHARKS | | CONTEXTUAL | | SAUCE | SOCKS | NON-CONTEXTUAL | | RUST | LESS | CONTEXTUAL | | ITCH | DEPT | NON-CONTEXTUAL | | PLUMS | FLUKE | NON-CONTEXTUAL | | CODE | ENCLOSED | CONTEXTUAL | | ACHE | GATE | NON-CONTEXTUAL | | COUCH | SPOT | CONTEXTUAL | | HOOD | HUB | NON-CONTEXTUAL | | STING | STAIN | CONTEXTUAL | | CURL | OIL | NON-CONTEXTUAL | | COUGH | POP COUCH | NON-CONTEXTUAL | | BUS | BASS | NON-CONTEXTUAL | | DIRT | BLAME | CONTEXTUAL | | GIFT | JET | NON-CONTEXTUAL | | BLOUSE | BAR | CONTEXTUAL | | SHELF | SHOUT | NON-CONTEXTUAL | | Z00 | PAIN | CONTEXTUAL | | MALE | MAJOR | NON-CONTEXTUAL | | | | | | MASK | MASS | CONTEXTUAL | |-------|-------|----------------| | PINT | PLAY | CONTEXTUAL | | CLOWN | CRIME | NON-CONTEXTUAL | | | | | # WORD LIST 3: | SCREEN | STRING | CONTEXTUAL | |--------|--------|----------------| | CROWN | FAST | CONTEXTUAL | | GRIN | | CONTEXTUAL | | BARK | PART | NON-CONTEXTUAL | | BUGS | GUNS | CONTEXTUAL | | STRAP | | NON-CONTEXTUAL | | BREAD | FROG | NON-CONTEXTUAL | | ROPE | | CONTEXTUAL | | PORK | PORCH | NON-CONTEXTUAL | | KICK | CHECK | CONTEXTUAL | | CAP | CAT | NON-CONTEXTUAL | | LOGS | LIES | NON-CONTEXTUAL | | POLE | | NON-CONTEXTUAL | | THROAT | BRAKE | NON-CONTEXTUAL | | FROGS | PRIZE | CONTEXT ::. | | | | | # WORD LIST 4: | SPRAY | SPY | NON-CONTEXTUAL | |--------|------------|----------------| | FROGS | FLAGS | NON-CONTEXTUAL | | DITCH | TOUCH | CONTEXTUAL | | GRIN | GUN | NON-CONTEXTUAL | | WHEELS | WHALES | NON-CONTEXTUAL | | JOINTS | | CONTEXTUAL | | AID | | NON-CONTEXTUAL | | DECK | DUCK | NON-CONTEXTUAL | | POLE | GIRL | CONTEXTUAL | | DIME | BOMB | NON-CONTEXTUAL | | SEEDS | ***** | NON-CONTEXTUAL | | CLUE | ***** | CONTEXTUAL | | BROOM | ***** | NON-CONTEXTUAL | | CRUISE | PAUSE | CONTEXTUAL | | SCARE | STAR | NON-CONTEXTUAL | | MAT | MAP | NON-CONTEXTUAL | | BARK | BACK | CONTEXTUAL | | RIM | WOMEN | NON-CONTEXTUAL | | DENT | DUMPEDBLRT | CONTEXTUAL | | CROWN | PLAN | NON-CONTEXTUAL | | TRUCK | TRIP | NON-CONTEXTUAL | | CAP | CAT | CONTEXTUAL | | WHEAT | | CONTEXTUAL | | TACK | TEST | NON-CONTEXTUAL | | BREAD | **** | CONTEXTUAL | | ROAR | MOB | CONTEXTUAL | | | | | | STRAP FIST FIRM SCREEN PRIZE MAST BUGS BOWL STRIPES MATE | STRAY FIRST FARM SCORE LOST STRAPES MILK | CONTEXTUAL NON-CONTEXTUAL CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL NON-CONTEXTUAL CONTEXTUAL NON-CONTEXTUAL | |--|--|---| | GANG FUN FEE RIB BET SLICE APE NAP HEDGE SLOT BROOK SCREAM SHED WAX SPONGE DART HERD FANS DIVE CRATES BENCH LAMP FLAME CLIP POOL CLERK ANT SPY PILL WRIST LUTE RENT JAIL HEN TRAIL | SUN GUN CLOCK STORM FLOOD FUN FRIEND BAR FACT BUS CLOCK TOUR CLUB EARTH LAKE WATCH DOG HANDS SUN | NON-CONTEXTUAL CONTEXTUAL NON-CONTEXTUAL | | TRAP
SAND | SOURCE
POND | NON-CONTEXTUAL CONTEXTUAL | WORD LIST 6: | | ROAST | WORST | NON-CONTEXTUAL | |--------------|--------------|--------------------|--------------------| | | | PLAY | NON-CONTEXTUAL | | | CAVE | | · = | | | RUG | RUN | CONTEXTUAL | | | SPORT | | CONTEXTUAL | | | | | | | | | | | | WORD LIST 7: | | | | | | BROW | BATH | NON-CONTEXTUAL | | | GRAIN | BRAY | CONTEXTUAL | | | SHEEP | SHEET | NON-CONTEXTUAL | | | - | - · · · | | | | BELT | BEST | CONTEXTUAL | | | TUB | POND | CONTEXTUAL | | | GOWN | DROWN | NON-CONTEXTUAL | | | SAP | SOCKS | CONTEXTUAL | | | | | | | | MOUSE | KNIGHT | CONTEXTUAL | | | SHOCK | SOCKS | NON-CONTEXTUAL | | | PLEA | PAIR | CONTEXTUAL | | | CARDS | CAR | NON-CONTEXTUAL | | | | | | | | FUR | SOUL | CONTEXTUAL | | | FLEET | SNAKE | NON-CONTEXTUAL | | | LID | ROOM | CONTEXTUAL | | | CHEERS | CRURE | NON-CONTEXTUAL | | | | | NON-CONTEXTUAL | | | BRUISE | BROOM | | | | NOTCH | MATCH | CONTEXTUAL | | | ROW | ROLL | NON-CONTEXTUAL | | | TASK | TOP | NON-CONTEXTUAL | | | | AIR | CONTEXTUAL | | | AIM | | | | | NET | SNAP | NON-CONTEXTUAL | | | SHELL | SAY | NON-CONTEXTUAL | | | CHIP | CHIC | CONTEXTUAL | | | JUICE | GREASE | CONTEXTUAL | | | | | NON-CONTEXTUAL | | | GREASE | GREET | | | | CHUNKS | SKUNK | NON-CONTEXTUAL | | | MICE | NIGHT | CONTEXTUAL | | | GUM | JOB | NON-CONTEXTUAL | | | BLADE | GROUND | NON-CONTEXTUAL | | | | | CONTEXTUAL | | | MOLD | GLOOM | - - · · | | | PEG | POEM | NON-CONTEXTUAL | | | BREATH | BRUSH | CONTEXTUAL | | | SLAVE | SLAYER | CONTEXTUAL | | | - | - | NON-CONTEXTUAL | | | HINT | TRIP | | | | TRACK | TACK - THE OK | NON-CONTEXTUAL | | | JUNK | RUN | CONTEXTUAL | | | THORNS | PHONE | NON-CONTEXTUAL | | | RAFT | ROUGH | CONTEXTUAL | | | NACI | NOUGH | CONTEXTORE | | |
 | | | WORD LIST 8: | | | | | | STRIPS | STEPS | NON-CONTEXTUAL | | | 011111 | - · - · - | CONTEXTUAL | CONTEXTUAL ----- SHELL | BELT | ***** | NON-CONTEXTUAL | |--------|--------|----------------| | KNIFE | | CONTEXTUAL | | FUR | ****** | NON-CONTEXTUAL | | FUDGE | ~~~~ | NON-CONTEXTUAL | | CHEERS | | CONTEXTUAL | | STAMP | STAT | NON-CONTEXTUAL | | SKUNK | STATE | CONTEXTUAL | | PEG | | CONTEXTUAL | | MOLD | | NON-CONTEXTUAL | | AIM | · | NON-CONTEXTUAL | | GOWN | ****** | CONTEXTUAL | | GRAIN | | NON-CONTEXTUAL | | VEST | | NON-CONTEXTUAL | | ROW | WALL | CONTEXTUAL | | JUICE | JIFF | NON-CONTEXTUAL | | BAY | | CONTEXTUAL | | NOTCH | MATCH | NON-CONTEXTUAL | | TASK | ***** | CONTEXTUAL | | LID | * | NON-CONTEXTUAL | | CHIP | CHECK | NON-CONTEXTUAL | | SHEEP | | CONTEXTUAL | | MICE | KNIFE | NON-CONTEXTUAL | | BROW | BAR | CONTEXTUAL | | JUNK | JUMP | NON-CONTEXTUAL | | PLEA | Р | NON-CONTEXTUAL | | SHOCK | SAW | CONTEXTUAL | | BRAT | | CONTEXTUAL | | SAP | STA | NON-CONTEXTUAL | | YELL | YARD | CONTEXTUAL | | THORNS | | CONTEXTUAL | | JAR | | NON-CONTEXTUAL | | CARDS | | CONTEXTUAL | | TUB | | NON-CONTEXTUAL | | MOUSE | UNLESS | NON-CONTEXTUAL | | GUM | DOME | CONTEXTUAL | | BREATH | | NON-CONTEXTUAL | | SLAVE | | NON-CONTEXTUAL | | NET | NOT | CONTEXTUAL | | BLADE | | CONTEXTUAL | | SPOOL | | NON-CONTEXTUAL | | BRUISE | | CONTEXTUAL | | GREASE | | CONTEXTUAL | | RAFT | | NON-CONTEXTUAL | | CHUNKS | | CONTEXTUAL | | CORK | | NON-CONTEXTUAL | | | | |